NASA/CR-2002-211627 ICASE Report No. 2002-9 # **Eulerian Mapping Closure Approach for Probability Density Function of Concentration in Shear Flows** Guowei He ICASE, Hampton, Virginia ### The NASA STI Program Office . . . in Profile Since its founding, NASA has been dedicated to the advancement of aeronautics and space science. The NASA Scientific and Technical Information (STI) Program Office plays a key part in helping NASA maintain this important role. The NASA STI Program Office is operated by Langley Research Center, the lead center for NASA's scientific and technical information. The NASA STI Program Office provides access to the NASA STI Database, the largest collection of aeronautical and space science STI in the world. The Program Office is also NASA's institutional mechanism for disseminating the results of its research and development activities. These results are published by NASA in the NASA STI Report Series, which includes the following report types: - TECHNICAL PUBLICATION. Reports of completed research or a major significant phase of research that present the results of NASA programs and include extensive data or theoretical analysis. Includes compilations of significant scientific and technical data and information deemed to be of continuing reference value. NASA's counterpart of peer-reviewed formal professional papers, but having less stringent limitations on manuscript length and extent of graphic presentations. - TECHNICAL MEMORANDUM. Scientific and technical findings that are preliminary or of specialized interest, e.g., quick release reports, working papers, and bibliographies that contain minimal annotation. Does not contain extensive analysis. - CONTRACTOR REPORT. Scientific and technical findings by NASA-sponsored contractors and grantees. - CONFERENCE PUBLICATIONS. Collected papers from scientific and technical conferences, symposia, seminars, or other meetings sponsored or cosponsored by NASA. - SPECIAL PUBLICATION. Scientific, technical, or historical information from NASA programs, projects, and missions, often concerned with subjects having substantial public interest. - TECHNICAL TRANSLATION. Englishlanguage translations of foreign scientific and technical material pertinent to NASA's mission. Specialized services that complement the STI Program Office's diverse offerings include creating custom thesauri, building customized data bases, organizing and publishing research results . . . even providing videos. For more information about the NASA STI Program Office, see the following: - Access the NASA STI Program Home Page at http://www.sti.nasa.gov - Email your question via the Internet to help@sti.nasa.gov - Fax your question to the NASA STI Help Desk at (301) 621-0134 - Telephone the NASA STI Help Desk at (301) 621-0390 - Write to: NASA STI Help Desk NASA Center for AeroSpace Information 7121 Standard Drive Hanover, MD 21076-1320 NASA/CR-2002-211627 ICASE Report No. 2002-9 # **Eulerian Mapping Closure Approach for Probability Density Function of Concentration in Shear Flows** Guowei He ICASE, Hampton, Virginia ICASE NASA Langley Research Center Hampton, Virginia Operated by Universities Space Research Association Prepared for Langley Research Center under Contract NAS1-97046 ### EULERIAN MAPPING CLOSURE APPROACH FOR PROBABILITY DENSITY FUNCTION OF CONCENTRATION IN SHEAR FLOWS GUOWEI HE * **Abstract.** The Eulerian mapping closure approach is developed for uncertainty propagation in computational fluid mechanics. The approach is used to study the Probability Density Function (PDF) for the concentration of species advected by a random shear flow. An analytical argument shows that fluctuation of the concentration field at one point in space is non-Gaussian and exhibits stretched exponential form. An Eulerian mapping approach provides an appropriate approximation to both convection and diffusion terms and leads to a closed mapping equation. The results obtained describe the evolution of the initial Gaussian field, which is in agreement with direct numerical simulations. **Key words.** uncertainty propagation, probability density function, mapping closure approximation, concentration #### Subject classification. Fluid Mechanics 1. Introduction. Uncertainty in computational fluid dynamics appeals for a probabilistic description of output [1, 2]. The probabilistic description is usually achieved by either moments or PDFs. However, both moment and PDF approaches suffer the closure problems: there are some unknown terms in their transport equations which have to be modeled. In turbulence modeling, the closure problems can be addressed by Kolmogorov's universal theory of small scale motions. Unfortunately, such a sound theory does not exist on uncertainty problems. Therefore, we have to use some assumptions a priori. For example, the log-normal assumption is made in the moment approach [3] and the conditional dissipation is modeled in the PDF approach [4]. Recently, mapping closure approximation has been developed to calculate moments and PDFs without any ad hoc models. The main idea of the mapping closure approximation is to keep track of the evolution of an unknown random field by using a known reference field and a mapping function. The known reference field is usually chosen to be a Gaussian random field, because we understand the properties of the Gaussian closure. The dynamical evolution of the PDF is described by an evolution equation of the mapping function; the latter is obtained directly from the original governing equation under the Gaussian closure. This approach can be used to calculate evolution of unknown random fields in a fashion of successive approximation, resulting in a good statistical description. In this paper, the Eulerian mapping closure approach is developed to calculate the uncertainty propagation through stochastical dynamical systems. The chosen example is the concentration of species advected by random shear flows. This problem is also very interesting to the turbulence community. Recent studies [5] – [13] on passive scalars have shown under some circumstances that large scale PDFs of the passive scalar could be non-Gaussian. If the velocity fields are isotropic Gaussian and the passive scalars have zero mean gradients, the scalar of initial homogeneous Gaussian distribution in a periodic box remain to be near Gaussian while its derivatives are non-Gaussian. Noting that fluctuations of the scalar at a certain location exhibit large scale behaviors and its derivatives exhibit small scale behaviors. Therefore, in this case, the large scale PDFs are near Gaussian and small scale PDFs are non-Gaussian. Holzer and Siggia [5], and ^{*}ICASE, Mail Stop 132C, NASA Langley Research Center, Hampton, VA 23681-2199 (email:hgw@icase.edu). This research was supported by the National Aeronautics and Space Administration under NASA Contract No. NAS1-97046 while the author was in residence at ICASE, NASA Langley Research Center, Hampton, VA 23681. Pumir [6] have found that the large scale scalars with non-trivial mean gradients are non-Gaussian. Ching and Tu [7] found that non-periodic boundary conditions can also induce non-Gaussianity of large scale scalar. Kimura and Kraichnan [13] have shown that large scale PDFs of the scalar with non-zero mean gradient initial conditions are exponential. The next and natural question is whether or not anisotropy of the velocity field changes statistics of large scale scalars. The simplest anisotropic velocity field is shear flow: the velocity has spatial variation in one direction. Majda [9] and Maclaughlin and Majda [10] use the path integration to analytically calculate the moments of scalar for a simple random shear velocity field. They found that the flatnesses of both passive scalar and its derivatives are larger than the ones of Gaussian distribution. Therefore, the PDFs are non-Gaussian. In the present paper, we will investigate the case for a periodic random shear velocity field. The PDFs of the scalar, such as concentration, are calculated using Direct Numerical Simulation (DNS) and the mapping closure approach. The prominent characteristics of non-Gaussianity are longer tails of the PDFs. In this paper, we will explore how shear induces long tails and non-Gaussianity of the concentration PDFs. **2. Direct numerical simulations.** The concentration T advected by the periodic random shear flows is governed by the following equation: (2.1) $$\frac{\partial T}{\partial t} + u \frac{\partial T}{\partial x} + v \frac{\partial T}{\partial y} = \kappa \nabla^2 T.$$ Here, the velocity field is the periodic random shear flow: $$(2.2) u = 0, v = \gamma(t)|x|,$$ where $\gamma(t)$ is Gaussian noise with δ time correlation. Bronski and Maclaughlin [11] consider another form of the periodic random shear flow: $v = \gamma(t)x$, which is discontinuous in the boundary. We performed DNS for the concentration equation (2.1) in a cube of the sides 2π with periodic boundary conditions. The initial conditions are taken as homogeneous and isotropic Gaussian field. See Fig. 4.1. The equation (2.1) is discretized spatially using finite difference. It is integrated in time using an Euler scheme for the first time step and an Adams-Bashforth scheme for all subsequent time steps. Fig. 4.2 shows the concentration contour for the frozen $\gamma(t)$. It can be seen that the initial homogeneous patchiness is stretched into the sheets in the direction of shear. The stretched sheets induce the inhomogeneity of the concentration and then non-trivial mean gradients. Thus, the PDFs of the concentration are non-Gaussian. For the δ -correlated γ , we measure the concentration PDFs at a certain point and find that they have a longer tail than Gaussian, see Fig. 4.3. Therefore, the non-Gaussianity of large scale PDFs are associated with the stretched sheets. 3. Calculate the PDFs of concentration using Eulerian mapping closure approach. The numerical observation can be interpreted using the recently developed mapping closure approach [13]. Since shear induces inhomogeneity in space, we have to assume that the mapping function explicitly depends on spatial coordinates: $$(3.1) T = X(\theta_0; x, y, t),$$ where $\theta_0(x,y)$ is a known random Gaussian field. If we know the mapping function (3.1), we can obtain the PDF of the concentration using a simple transformation: (3.2) $$P(T, x, y) = P(\theta_0) \left[\frac{\partial X}{\partial \theta_0} \right]^{-1}.$$ The Liouville theorem then requires that the equation of motion for X be (3.3) $$\frac{\partial X}{\partial t} + \frac{\partial X}{\partial \theta_0} \langle \frac{\partial \theta_0}{\partial t} | \theta_0 \rangle = -\langle u \nabla X | \theta_0 \rangle + \kappa \langle \nabla^2 X | \theta_0 \rangle.$$ It follows from (3.1) and (3.3) that $$\frac{\partial X}{\partial t} = \kappa \left(-\frac{c_1}{c_0} \theta_0 \frac{\partial X}{\partial \theta_0} + c_1 \frac{\partial^2 X}{\partial \theta_0^2} + \frac{\partial^2 X}{\partial x^2} + \frac{\partial^2 X}{\partial y^2} \right) + (3.4) \qquad \eta(t)|x| \left\{ \frac{\partial^2 X}{\partial y^2} - \frac{\partial X}{\partial y} \left(\frac{\partial X}{\partial \theta_0} \right)^{-1} \left[2 \frac{\partial^2 X}{\partial y \partial \theta_0} - \frac{\partial X}{\partial y} \left(\theta_0 + \left(\frac{\partial X}{\partial \theta_0} \right)^{-1} \frac{\partial^2 X}{\partial \theta_0^2} \right) \right] \right\},$$ where c_0 and c_1 are defined by $c_0 = \langle \theta_0^2 \rangle$, $c_1 = \langle (\nabla \theta_0)^2 \rangle$. The function $\eta(t)$ is the eddy diffusion dependent on the time scale of the velocity field: (3.5) $$\eta(t) = \int_{t-s}^{t} \langle \gamma(t)\gamma(s)\rangle ds.$$ The first term on the right side of equation (3.4) corresponds to the diffusion term of equation (2.1). The second term on the right hand side of equation (3.4), corresponding to the convection term of equation (2.1), introduces nonlinearity of the mapping function's spatial derivatives. If the nonlinear term in equation (3.4) disappears, the mapping functions are obviously a linear function of θ_0 so that the concentration PDFs remain Gaussian. It is this nonlinear term that produces a nonlinear mapping function and distort the Gaussian field. A simple perturbative analysis of equation (3.4) can be carried out as follows. For $\eta = 0$, the solution of equation (3.4) is a linear function of θ_0 . Thus, the concentration PDF remains to be Gaussian, in agreement with the physics of diffusion. For the small η , the solution is assumed to have the following perturbative form $$(3.6) X(\theta_0; x, y, t) = X_0(\theta_0; x, y, t) + \eta X_1(\theta_0; x, y, t) + \cdots$$ Substituting equation (3.6) into equation (3.4), we find that $X_0 \propto \theta_0$ and $X_1 \propto \theta_0^n$, $1 < n \le 3$, for large θ_0 . Thus, the tail of the concentration PDF is proportional to $exp(-T^{2/n})$. Obviously, shear introduces higher order terms of θ_0 , leading to a stretched exponential form of the tail of the concentration PDF. The general solution of equation (3.4) can be obtained by numerical integration, using the same procedure used in equation (2.1). The boundary conditions for the mapping function X are periodic in the direction of x and y, and obtained by extrapolation in the direction of θ_0 . The initial conditions for X are Gaussian fields of spatial variation. The convection terms involving the velocity are treated in the conservative forms. In Fig. 4.4, we show the behaviors of the mapping functions, at different times for a given location, with respect to the reference Gaussian field. These mapping functions are the numerical solution of the mapping equation (3.4). In Fig. 4.5, we plot the PDFs of the concentration T at the same times and location as in - Fig. 4.4. In the very early stage, the mapping function is kept to be almost linear by the initial Gaussian fields and the corresponding PDF is almost Gaussian. As time passes, the nonlinear term in equation (3.4) distorts the initial linear mapping and results in a nonlinear mapping: the central section near $\theta_0 = 0$ is almost linear but the left and right sections to the central one are polynomial-like forms. Consequently, the PDF of the concentration consists of a Gaussian core and a stretched exponential tail. In other words, the convection term distorts the initial isotropic Gaussian field and drives it to an inhomogeneous and anisotropic non-Gaussian field. We compare the results obtained by the DNS and the mapping closure and find that they are in good agreement (see Fig. 4.3). - 4. Conclusion. In summary, we have obtained one-point PDFs of the concentration advected by shear flow using two methods, DNS and mapping closure. The PDFs for both methods are non-Gaussian and exhibit stretched exponential tails. DNS visualizes that the initial homogeneous and isotropic patchiness are sheared into the stretched sheets in the directions of shear. By shear-induced stretches, the mapping function is distorted from the initial linear functions to the nonlinear functions. As the result of shear, the initial Gaussian concentration evolves into the exponential one. Moreover, the shear direction may induce different tails of the PDFS of the concentration's longitudinal and transversal derivatives, leading to anisotropy of small scale concentration [8]. We have demonstrated that the present approach of mapping closure can track the PDF's evolution for the concentration in random shear flows. We believe that the mapping closure approach can be used to investigate the uncertainty propagation in computational fluid dynamics. #### REFERENCES - P. J. ROACHE, Quantification of uncertainty in computational fluid dynamics, Ann. Rev. Fluid. Mech. 29 (1997), pp. 123-160. - [2] L. Huyse and R. W. Walters, Random field solution including boundary condition uncertainty for the steady-state generalized Burgers equation, ICASE Report No. 2001-35, 2001. - [3] D. ZHANG, R. ANDRICEVIC, A. Y. SUN, X. HU AND G.-W. HE, Solute flux approach to transport through spatially nonstationary flow in porous media, Water Resources Research 36 (2000), pp. 2107-2120. - [4] G. HE AND R. RUBINSTEIN, Mapping closure approximation to conditional dissipation rate for turbulent scalar mixing, ICASE Report No. 2000-48, 2000. - [5] M. HOLZER AND E. SIGGIA, Turbulent mixing of a passive scalar, Phys. Fluids 6 (1994), pp. 1820-1837. - [6] A. Pumir, A numerical study of the mixing of a passive scalar in three dimensions in the presence of a mean gradient, Phys. Fluids 6 (1994), pp. 2118-2132. - [7] E. S. C. CHING AND Y. Tu, Passive scalar fluctuations with and without a mean gradient, Phys. Rev. E 49 (1994), pp. 1278-1282. - [8] K. R. Sreenivasan, On local isotropy of passive scalars in turbulent shear flows, Proc. R. Soc. Lond. A 434 (1991), pp. 165-182. - [9] A. J. Majda, The random uniform shear layer: An explicit example of turbulent diffusion with broad tail probability distribution, Phys. Fluids A 5 (1993), pp. 1963-1970. - [10] R. M. McLaughlin and A. J. Majda, An explicit example with non-Gaussian probability distribution for nontrivial mean and fluctuation, Phys. Fluids 8 (1996), pp. 536-547. - [11] J. C. Bronski and R. M. McLaughlin, Scalar intermittency and the ground state of periodic Schrodinger equations, Phys. Fluids 9 (1997), pp. 181-190. - [12] J. C. Bronski and R. M. McLaughlin, Rigorous estimates of the tails of the probability distribution function for the random linear shear model, J. Stat. Phys. 98 (2000), pp. 897. - [13] Y. Kimura and R. H. Kraichnan, Statistics of an advected passive scalar, Phys. Fluids 5 (1994), pp. 2264-2277. $Fig.\ 4.1.\ The\ initial\ snapshot\ of\ homogeneous\ and\ isotropic\ Gaussian\ scalar\ field.\ Grey\ scales\ indicate\ the\ magnitudes\ of\ scalar.$ $Fig.\ 4.2.\ The\ final\ snapshot\ of\ scalar\ field.\ Grey\ scales\ indicate\ the\ magnitudes\ of\ scalar.$ Fig. 4.3. The PDFs of scalar at some given time and a certain point. Solid line: DNS; Dash line: Mapping closure; Dotted line: Gaussian. Fig. 4.4. The mapping functions T versus the reference Gaussian field θ_0 for some given location (x,y) at different times from bottom to top: (1) t = 0.6, (2) t = 1.2, (3) t = 1.8; the inset is for t = 0.1. Fig. 4.5. The PDFs of scalar for some given location (x,y) at different times from inside to outside: (1) t = 0.1, (2) t = 0.6, (3) t = 1.2, (4) t = 1.8. | REPORT DOCUMENTATION PAGE | | | Form Approved
OMB No. 0704-0188 | | |---|--|---|---|--------------------------| | Public reporting burden for this collection of in
gathering and maintaining the data needed, an
collection of information, including suggestions
Davis Highway, Suite 1204, Arlington, VA 2220 | formation is estimated to average 1 hour per r
d completing and reviewing the collection of ir
for reducing this burden, to Washington Heac
)2-4302, and to the Office of Management an | esponse, including the time for
nformation. Send comments reg
Iquarters Services, Directorate f
id Budget, Paperwork Reduction | reviewing instructions, searching existing data sou
garding this burden estimate or any other aspect of
for Information Operations and Reports, 1215 Jeffe
on Project (0704-0188), Washington, DC 20503. | rces,
f this
erson | | , , , , , , , , , , , , , , , , , , , | | 3. REPORT TYPE ANI
Contractor Repor | TYPE AND DATES COVERED or Report | | | 4. TITLE AND SUBTITLE Eulerian mapping closure approach for probability density function of concentration in shear flows | | 5. FUNDING NUMBERS C NAS1-97046 WU 505-90-52-01 | | | | 6. AUTHOR(S)
Guowei He | | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) ICASE Mail Stop 132C NASA Langley Research Center Hampton, VA 23681-2199 | | | 8. PERFORMING ORGANIZATION REPORT NUMBER ICASE Report No. 2002-9 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) National Aeronautics and Space Administration Langley Research Center Hampton, VA 23681-2199 | | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER
NASA/CR-2002-211627
ICASE Report No. 2002-9 | | | 11. SUPPLEMENTARY NOTES Langley Technical Monitor: Final Report To be submitted to Physical | | | | | | 12a. DISTRIBUTION/AVAILABILIT Unclassified—Unlimited Subject Category 34 Distribution: Nonstandard Availability: NASA-CASI | | | 12b. DISTRIBUTION CODE | | | 13. ABSTRACT (Maximum 200 words The Eulerian mapping closu The approach is used to stu- a random shear flow. An an is non-Gaussian and exhibit approximation to both conv |) for approach is developed for u dy the Probability Density Fur alytical argument shows that form. | action (PDF) for the cluctuation of the cond
An Eulerian mappin
leads to a closed map | on in computational fluid mechaniconcentration of species advected centration field at one point in sping approach provides an appropripping equation. The results obtain direct numerical simulations. | by
ace
ate | | 14. SUBJECT TERMS uncertainty propagation, probability density function, mapping closure approx concentration | | | imation, 13 | | | | | | 16. PRICE CODE
A03 | | | 17. SECURITY CLASSIFICATION OF REPORT Unclassified | 18. SECURITY CLASSIFICATION
OF THIS PAGE
Unclassified | 19. SECURITY CLASS
OF ABSTRACT | OF ABSTRACT | |